Proposition 65 Maximum Allowable Dose Level (MADL) for Reproductive Toxicity for Ethylene Glycol Monomethyl Ether ## June, 2004 # Office of Environmental Health Hazard Assessment Reproductive and Cancer Hazard Assessment Section ## **Summary** The maximum allowable dose level (MADL) for ethylene glycol monomethyl ether (EGME) is **63 micrograms/day** (µg/day) for the oral route of exposure. This value was derived as described below, based on the male reproductive toxicity of EGME observed in the study reported by Gulati et al. (1990). ## Background This report describes the derivation of a maximum allowable dose level (MADL) for EGME (CAS No. 109-86-4). EGME is used as a solvent for cellulose acetate and resins. It is also used as a solvent in the semiconductor industry, in dyeing leather, in the manufacture of photographic film, and as an anti-freeze agent in jet fuels (OEHHA, 2001; HSDB, 2004). EGME was listed under Proposition 65 (the Safe Drinking Water and Toxic Enforcement Act of 1986) as known to the State to cause reproductive toxicity (developmental and male reproductive toxicity), effective January 1, 1989. The Proposition 65 listing of EGME was based on a finding by the Scientific Advisory Panel that the chemical had been clearly shown by scientifically valid testing according to generally accepted principles to cause developmental and male reproductive toxicity. Procedures for the development of Proposition 65 MADLs are provided in regulations (Title 22, California Code of Regulations §12801 and 12803). Exposure at a level 1,000 times greater than the MADL is expected to have no observable effect. As defined in regulations, a MADL is derived from a No Observable Effect Level (NOEL) based on the most sensitive study deemed to be of sufficient quality (Title 22 Cal. Code of Regs. §12803(a)(4)). # **Study Selection** Relevant studies and review reports on the male reproductive and developmental toxicity of EGME have been identified through literature searches. These studies and reports, listed in the Bibliography for this document, have been reviewed and considered for the establishment of the MADL. Male Reproductive Toxicity: The male reproductive toxicity of EGME has been shown in a number of epidemiological studies among occupationally-exposed workers and in numerous studies in laboratory animals. In painters occupationally exposed to mixtures containing EGME and ethylene glycol monoethyl ether (EGEE), the prevalence of oligospermia and azoospermia and the odds ratio for lower sperm counts per ejaculate were increased as compared to those in workers who were not exposed to glycol ethers (Welch et al., 1988). However, exposure to mixtures containing glycol ethers other than EGME and lack of detailed information on exposure levels (e.g., air concentrations) prevented use of the epidemiological studies for establishing a NOEL. In laboratory animals, EGME causes reduced testis weight, histopathological changes in the testis, decreased sperm count and motility, and increased proportion of epididymal sperm with abnormal morphology. Histopathological changes in the testis of animals treated with EGME are characterized as degeneration of the seminiferous epithelium (germ cell apoptosis), with pachytene spermatocytes as the most sensitive germ cell population (Foster et al., 1983; Chapin and Lamb, 1984; Creasy et al., 1985; Ku et al., 1994). Major findings on the male reproductive toxicity of EGME from several animal studies following oral or inhalation routes of exposure that included repeated treatment with relatively low doses and provided LOELs and/or NOELs are briefly summarized in Table 1. **Developmental Toxicity:** The developmental toxicity of EGME has been observed among occupationally-exposed female workers and in EGME-treated pregnant animals. In humans, an association between exposure to ethylene glycol ethers (including EGME or its acetate ester and other glycol ethers) and spontaneous abortion has been observed in several epidemiological studies conducted among fabrication workers in the semiconductor industry (Pastides et al., 1988; Beaumont et al., 1995; Swan et al., 1995; Correa et al., 1996), but not in the prospective study reported by Eskenazi et al. (1995) or in the study reported by Elliott et al. (1999). An increased odds ratio for congenital malformation associated with glycol ether exposure was also found in a case-control study by Cordier et al. (1997). However, exposure to mixtures containing other glycol ethers and lack of detailed information on exposure levels prevent use of the epidemiological studies for MADL calculation. In animals, decreased fetal weights, increased numbers of fetal deaths or resorptions, increased incidence of visceral and skeletal malformations, and increased incidences of other developmental damages (e.g., cardiovascular malformations, thymic atrophy in the fetuses of exposed dams) have been observed in rats, mice, rabbits, or monkeys following exposure to EGME. Major findings on the developmental toxicity of EGME from several animal studies that included repeated treatment with relatively low doses and provided LOELs and/or NOELs are briefly summarized in Table 2 and Table 3. | Table 1. Brief Summaries of Studies on the Male Reproductive Toxicity of EGME. | | | | | | | | |--|---|--|---|--|---------------------------------|--|--| | Study
Reference | Animals | Treatment | General Toxicity | Reproductive
Effects & LOEL | NOEL
(adjusted) | | | | Gulati et
al., 1990
[RACB
study by
NTP] | Sprague-
Dawley rats;
NTP-RACB
protocol. | Drinking Water, 0, 0.01, 0.03, or 0.1%, from breeding to delivery of F2 offspring using Litter 2 pups as F1 parents. | Decreased body,
liver and kidney
weights in F0 and
F1 parents. | reduced epididymal
& prostate weights;
reduced epididymal
sperm density in F1
males.
LOEL: 0.01% (9.07
mg/kg-day; F1males) | Not found. | | | | Foote et al.,
1995;
Berndtson
& Foote,
1997 | Male Dutch
rabbits,
6/group | Drinking
Water, 0, 12.5,
25.0, 37.5, 50.0
mg/kg-day, for
12-13 weeks | No general toxicity observed. | Decreased testicular
weights; Testicular
atrophy; decreased
sperm counts.
Reduced fertility.
LOEL:25.0 mg/kg-
day | 12.5 mg/kg-
day | | | | Scala et al.,
1992 | Sprague-
Dawley rats,
male, 10
animals per
group | Gavage, 0, 25, 50, 100 mg/kg-day, for 49-51 days | Decreased body
weights, kidney,
liver and thymus
weights; abnormal
hematological
changes. | Decreased testis
weights; testicular
atrophy.
LOEL: 50 mg/kg-day | 25 mg/kg-day | | | | Chapin &
Sloane,
1997
[RACB
study by
NTP] | Sprague-
Dawley rats;
NTP-RACB
protocol. | Drinking Water, 0, 0.006, 0.012, or 0.024%, from breeding to delivery of F2 pups using Litter 5 pups as F1 parents. | High postnatal
mortality among
litter 5 pups.
Slightly reduced
live weights of F0
females. | No adverse effects on
the organ weights of
the male reproductive
system; no effect on
sperm end points. | 0.024%
(26 mg/kg-
day) | | | | Miller et
al., 1983a | Male New
Zealand
White
rabbits, 3-5
per group | Inhalation, 0,
30, 100, 300
ppm, 6h/d,
5d/wk, 13 wks. | Hematological effect and decreased thymus weight at 300ppm. | Decreased testis
weight at 300 ppm.
Testicular atrophy.
LOEL: 100 ppm
(20.11 mg/kg-day) | 30 ppm
(5.98
mg/kg-day) | | | | Miller et
al., 1983a | Sprague-
Dawley rats,
6-8 wks of
age, 10 of
each sex. | Inhalation, 0,
30, 100, 300
ppm, 6h/d,
5d/wk, 13 wks. | Decreased body weights, liver and thymus weights; Hematological changes at ≥100ppm. | Decreased testis weight and testicular atrophy. LOEL: 300 ppm (97.50 mg/kg-day) | 100 ppm
(31.35
mg/kg-day) | | | | Rao et al.,
1983 | Sprague-
Dawley rats,
male, 20-30
rats per
group | Inhalation, 0,
30, 100, 300
ppm, 6 hr/d,
5d/wk, for 13
wks. | Decreased body weights. | Decreased fertility
and testis weights;
testicular atrophy.
LOEL: 300 ppm
(99.23 mg/kg-day) | 100 ppm
(31.87
mg/kg-day) | | | **Notes:** NTP: National Toxicology Program; RACB: Reproductive Assessment by Continuous Breeding; Adjusted NOEL: NOELs reported in the original reports were adjusted to mg/kg-day. Inhalation rates were estimated by the allometric method for rabbits (U.S. EPA, 1988) or by the method of Anderson et al. (1983) for rats. Table 2. Brief Summaries of Studies on the Developmental Toxicity of EGME (Oral Exposure) | Study | Animals | Treatment | Maternal | ty of EGME (Oral Ex
Developmental | NOEL | | |--|--|--|---|---|--------------------------------|--| | Reference | | 220000000 | Toxicity | Effects & LOEL | (adjusted) | | | Scott et al.,
1989 | Female
Macaca
fascicularis,
8-14 per
group | Gavage , 0, 12, 24, 36 mg/kg, GD 20-45. | Maternal weight loss at 24 and 36 mg/kg doses. | Increased
embryonic death;
missing-digit on
forelimb in one
case at 36 mg/kg.
LOEL:12 mg/kg-
day | Not found | | | Nelson et
al., 1989 | Female SD
rats, 10
animals per
group | Feed, 0, 0.006, 0.012, 0.025, 0.05, 0.1, 0.25% in liquid diet, GD 7-18 | Decreased maternal body weight gain at ≥0.05%. | Increased fetal
death, reduced fetal
weights;
cardiovascular
malformations.
LOEL: 0.006% (16
mg/kg-day) | Not found | | | Gulati et
al., 1990;
[RACB
study by
NTP] | Sprague-
Dawley rats;
NTP-RACB
protocol. | Drinking Water, 0, 0.01, 0.03, or 0.1%, from breeding to delivery of F2 offspring; Litter 2 pups as F1 parents. | Decreased fertility
at 0.1%;
decreased body
weights and water
consumption in
F1 females. | Increased stillborn
and reduced
number of live
pups per litter.
LOEL: 0.03%
(30 mg/kg-day) | 0.01%
(12.65
mg/kg-day) | | | Chapin &
Sloane,
1997
[RACB
study by
NTP] | Sprague-
Dawley rats;
NTP-RACB
protocol. | Drinking Water, 0, 0.006, 0.012, or 0.024%, from breeding to delivery of F2 pups; Litter 5 as F1 parents. | Slightly reduced live weights of F0 females. | Reduced number of live pups per litter in both generations. LOEL: 0.024% (26.0 mg/kg-day) | 0.012%
(12.0 mg/kg-
day) | | **Notes:** NTP: National Toxicology Program; RACB: Reproductive Assessment by Continuous Breeding; Adjusted NOEL: NOELs reported in the original reports were adjusted to mg/kg-day. Table 3. Brief Summaries of Studies on the Developmental Toxicity of EGME (Inhalation Exposure) | Study | Animals | Treatment | General Toxicity | Reproductive | NOEL | |-----------|--------------|-----------------|--------------------|------------------------|------------| | Reference | | | | Effects & LOEL | (adjusted) | | Hanley et | New | Inhalation, 0, | Decreased | Decreased fetal | 10 ppm | | al., 1984 | Zealand | 3, 10, 50 ppm, | maternal body | weights; increased | (2.81 | | | White | 6 hr/d, GD 6-18 | weights and | resorptions; increased | mg/kg-day) | | | rabbits, 29- | | increased liver | visceral and skeletal | | | | 30 animals | | weights at 50 | malformations and | | | | per group | | ppm. | variations at 50 ppm. | | | | | | | LOEL: 50 ppm | | | | | | | (13.97 mg/kg-day) | | | Hanley et | Fischer 344 | Inhalation, 0, | Transient decrease | Increased incidence | 10 ppm | | al., 1984 | rats, 30-31 | 3, 10, 50 ppm, | in maternal body | of minor skeletal | (7.89 | | | animals per | 6 hr/d, GD 6-15 | weight gains; | variations. | mg/kg-day) | | | group | | hematological | LOEL: 50 ppm | | | | | | changes at 50ppm | (39.47 mg/kg-day) | | | Nelson et | Sprague- | Inhalation, 0, | No maternal | Decreased fetal | Not found. | | al., 1984 | Dawley rats, | 50, 100 ppm, | effects reported. | weights, Increased | | | | 14-34 | 7 hr/d, GD 7- | [Body weight data | resorption, visceral | | | | animals per | 15. | not reported.] | and skeletal | | | | group. | | | malformations. | | | | | | | LOEL: 50 ppm | | | | | | | (45.20 mg/kg-day) | | | Hanley et | CF-1 mice, | Inhalation, 0, | Slight transient | Increased incidences | 10 ppm | | al., 1984 | 30-32 | 10, 50 ppm, | decrease in | of extra (lumbar) ribs | (13.33 | | | animals per | 6 hr/d, GD 6-15 | maternal body | and unilateral | mg/kg-day) | | | group | | weight gain at 50 | testicular hypoplasia. | | | | | | ppm. | LOEL =50 ppm | | | | | | | (66.65 mg/kg-day) | | **Notes:** Adjusted NOEL: NOELs reported in the original reports were adjusted to mg/kg-day. Inhalation rates were estimated by the allometric method for rabbits (U.S. EPA, 1988) or by the method of Anderson et al. (1983) for rats. Table 4 LOELs and NOELs for the developmental or male reproductive toxicity of EGME | End-
points | Oral | | | Inhalation | | | | | |------------------|------------------------|----------|------|-------------|-------------------------|---------|-------|-------| | | Study | Species | LOEL | NOEL | Study | Species | LOEL | NOEL | | Male
Repro- | Gulati et al,
1990 | Rats | 9.07 | 0.91 | Miller et al.,
1983 | Rabbits | 20.11 | 5.98 | | duction | Foote et al.,
1995 | Rabbits | 25.0 | 12.5 | Miller et al.,
1983a | Rats | 97.50 | 31.35 | | Develop-
ment | Scott et al.,
1989 | Primates | 12 | 1.20 | Hanley et al.,
1984 | Rabbits | 13.97 | 2.81 | | | Nelson et al.,
1989 | Rats | 16 | <u>1.60</u> | Hanley et al.,
1984 | Rats | 30.07 | 6.03 | | | Chapin &
Sloan 1997 | Rats | 26.0 | 12.0 | Hanley et al.,
1984 | Mice | 48.27 | 9.65 | **Note**: Underlined NOELs were derived from the respective LOELs divided by 10. **Identification of the Most Sensitive Study:** Based on the findings from animal studies reviewed by OEHHA, especially from those presented in Table 1, Table 2, and Table 3, the studies that are deemed to be of sufficient quality (Title 22 Cal. Code of Regs. §12801 and 12803) and which provided relatively low values of LOELs and/or NOELs are listed in Table 4. The NOEL is based on the most sensitive study deemed to be of sufficient quality and is the highest dose level which results in no observable reproductive effect, expressed in milligrams of chemical per kilogram of bodyweight per day (Title 22 Cal. Code of Regs. §12803(a)). The most sensitive study for the male reproductive toxicity of EGME is the study conducted by the National Toxicology Program (NTP) and reported by Gulati et al. (1990). This study reported the lowest LOEL (9.07 mg/kg-day) for the male reproductive toxicity of EGME among all the studies reviewed by OEHHA for the purpose of Proposition 65. The most sensitive study for the developmental toxicity of EGME is the study in primates by Scott et al. (1989) that provides the lowest LOEL (12 mg/kg-day). Under the Proposition 65 regulations, when the data from the relevant studies do not allow the determination of a NOEL, the LOEL is converted to a NOEL for purposes of assessment by dividing by 10 (Title 22 Cal. Code of Regs. §12803(a)(7)). Thus, the NOELs for the male reproductive and developmental toxicity of EGME based on the most sensitive studies were 0.907 mg/kg-day and 1.20 mg/kg-day, respectively (9.07 mg/kg-day and 12 mg/kg-day divided by 10, respectively). The regulation also requires that the reproductive effect for which studies provide the lowest NOEL is utilized for the determination of the NOEL when multiple reproductive effects are listed under Proposition 65 (Title 22 Cal. Code of Regs. §12803(a)(1)). The NOEL for the male reproductive toxicity of EGME (0.91 mg/kg-day) is lower than that for the developmental toxicity (1.20 mg/kg-day). Therefore, the NTP study reported by Gulati et al. (1990) was used as basis for establishing the MADL for EGME. Major findings from this study are summarized in Table 5 and discussed below. The NTP study reported by Gulati et al. (1990) followed the protocol of Reproductive Assessment by Continuous Breeding (RACB). In this study, groups of male and female Sprague-Dawley rats were treated with EGME in drinking water at concentrations of 0.01, 0.03, and 0.1% (w/v). According to the estimates by the study authors, these levels of EGME in drinking water were approximately equivalent to 8.81, 23.56, and 75.77 mg/kg-day for F0 males. Among the animals of the F0 generation, decreases in the number or proportion of live pups per litter and in weights of male reproductive organs (epididymis, seminal vesicles, and prostate) were observed in the middle-dose group. These changes, in addition to decreased fertility and reduced epididymal sperm density and motility, were also observed in the high-dose group. The NOEL for male reproductive toxicity among F0 males was 0.01% (8.81 mg/kg-day). In the second-generation mating trial (Task 4), F1 animals were treated with EGME in drinking water at concentrations of 0, 0.01%, and 0.03%. The estimated doses (expressed as mg/kg-day) were slightly higher than those for the parents (0, 9.07, and 27.15 mg/kg/d for 0, 0.01%, and 0.03%, respectively). At the exposure level of 0.03% EGME in drinking water, the body weights of F1 males were decreased by 17%. No treatment-related effects on mating or fertility indices were observed, although the number of live pups was reduced by approximately 17% and the postnatal viability of the pups was reduced by approximately 5%. Organ weights of epididymis and prostate were decreased by 13 and 28%, respectively, but absolute testis weight was unchanged. Epididymal sperm density was also significantly reduced at both the low and middle doses by 17 and 23%, respectively. Histopathological evaluation among ten males randomly selected from each group found seminiferous tubule degeneration in the testes of two animals in the control (minimal severity), seven in the 0.01% group (minimal-mild severity), and five in the 0.03% group (severity not reported). Thus, the low dose (0.01% in drinking water, equivalent to 9.07% mg/kg-day) was considered to be a LOEL. The NOEL derived from the LOEL for the purpose of Proposition 65 is 0.907 mg/kg-day (i.e., the LOEL divided by 10). Table 5. Major findings on the male reproductive toxicity of EGME from the RACB-L2 study in SD rats conducted by the NTP (Gulati et al., 1990) | | Exposure level (% in drinking 0 0.01 0.03 0.10 | | | | | | | |------|--|--------------|---------------|---------------|-------------------------|--|--| | wate | | | V.V. | •••• | V.10 | | | | F0 | Estimated dose (mg/kg/d; male) | 0 | 8.81 | 23.56 | 75.77 | | | | | Body weights (g, at necropsy) | 742.41±10.23 | 723.41±14.71 | 719.90±12.25 | 633.60±11.29* | | | | | Fertility index (%) | 36/36 (100%) | 20/20 (100%) | 16/18 (89%) | 1/20 (5%)* | | | | | Live pups per litter (number) | 12.82±0.36 | 11.78±0.54 | 7.45±0.93* | No statistical analysis | | | | | Testis weights (g, absolute) | 1.880±0.024 | 1.890±0.030 | 1.806±0.085 | 1.273±0.093* | | | | | Epididymis weight (mg, adj.) | 728.36±16.01 | 709.28±21.63 | 674.89±21.59 | 440.07±25.07 | | | | | Seminal vesicles (g, adj.) | 3.258±0.065 | 3.048±0.068 | 2.985±0.057* | 2.643±0.102* | | | | | Prostate (mg, adj.) | 806.50±30.05 | 941.50±40.65 | 904.64±40.57 | 650.75±47.13* | | | | | Sperm density (10 ⁶ /g epididy.) | 492.86±26.45 | 465.81±18.49 | 425.04±28.92 | 186.26±50.27* | | | | | Sperm motility (%) | 81.825±1.362 | 83.685±2.256 | 84.530±4.634* | 40.750±10.38* | | | | F1 | Estimated dose (mg/kg/d; male) | 0 | 9.07 | 27.15 | Not included | | | | | Body weights (g) | 536.22±13.21 | 515.08±9.33 | 467.27±9.24* | | | | | | Fertility index (%) | 19/20 (95%) | 16/19 (85%) | 18/18 (100%) | | | | | | # of live pups per litter | 15.37±0.62 | 15.19±0.67 | 12.78±0.67* | | | | | | Testis weights (g, absolute) | 1.738±0.029 | 1.701±0.076 | 1.709±0.115 | | | | | | Epididymis weight (mg, adj.) | 583.60±8.61 | 548.32±20.75 | 483.28±23.90* | - | | | | | Sperm density (10 ⁶ /g epididy.) | 668.56±31.72 | 532.65±39.06* | 496.29±52.62* | | | | | | Sperm motility (%) | 86.295±1.335 | 87.267±1.482 | 77.870±4.380* | | | | | | Abnormal sperm (proportion) | 0.530±0.055 | 0.686±0.057* | 0.941±0.106* | | | | **Note:** *: significantly different from the control (p<0.05) #### MADL Calculation The NOEL is the highest dose level which results in no observable reproductive effect, expressed in milligrams of chemical per kilogram of bodyweight per day (Title 22 Cal. Code of Regs. §12803 (a)(1)). The NOEL is converted to a milligram per day dose level by multiplying the assumed human body weight by the NOEL (Title 22 Cal. Code of Regs. §12803 (b)). For male reproductive toxicity, the assumed body weight of men is 70 kg. For the oral route of exposure, the following calculations were performed to derive the MADL_{oral} for EGME, based on a LOEL of 9.07 mg/kg/d found in the RACB-L2 study sponsored by the NTP, reported by Gulati et al. (1990): Conversion from a LOEL to NOEL: $9.07 \text{ mg/kg-day} \div 10 = 0.907 \text{ mg/kg-day}$ Calculation of the NOEL for a 70 kg man: $0.907 \text{ mg/kg-day} \times 70 \text{ kg} = 63.49 \text{ mg/day}$ The MADL is derived by dividing the NOEL by one thousand (Title 22 Cal. Code of Regs. §12801(b)(1)). Thus, the adjusted NOEL was divided by 1,000 to obtain the MADL. **MADL**_{oral} = 63.49 mg/day \div 1000 = 63.49 µg/day or **63 µg/day** after rounding. This MADL represents intake by the oral route of exposure. EGME is almost completely absorbed following oral administration (Miller et al. 1983b; Medinsky et al. 1990). Therefore, the MADL for EGME via oral route of exposure as proposed above should be considered as the absorbed dose. The MADL of 63 μ g/day is applicable to exposure via oral route only. If exposures occur by any non-oral (e.g. inhalation or dermal) or multiple routes, the total exposure to the chemical from a single source or product must be considered. The absorbed dose results from the source or product should be calculated. If the total absorbed dose resulting from any one or multiple routes is less than 63 μ g/day, the MADL has not been exceeded. #### References Anderson E, Carcinogen Assessment Group of the U.S. Environmental Protection Agency (1983). Quantitative approaches in use to assess cancer risk. *Risk Anal* **3**, 277-95. Beaumont JJ, Swan SH, Hammond SK, Samuels SJ, Green RS, Hallock MF, Dominguez C, Boyd P, Schenker MB (1995). Historical cohort investigation of spontaneous abortion in the Semiconductor Health Study: epidemiologic methods and analyses of risk in fabrication overall and in fabrication work groups. *Am J Ind Med* **28**, 735-50. Berndtson WE, Foote RH (1997). Disruption of spermatogenesis in rabbits consuming ethylene glycol monomethyl ether. *Reprod Toxicol* **11**, 29-36. Chapin RE, Lamb JC 4th (1984). Effects of ethylene glycol monomethyl ether on various parameters of testicular function in the F344 rat. *Environ Health Perspect* **57**, 219-24. Chapin RE, Sloane RA (1997). Reproductive Assessment by Continuous Breeding: Evolving Study Design and Summaries of Ninety Studies. *Environ Health Perspect* **105 Suppl 1,** 199-395. Cordier S, Bergeret A, Goujard J, Ha MC, Ayme S, Bianchi F, Calzolari E, De Walle HE, Knill-Jones R, Candela S, Dale I, Dananche B, de Vigan C, Fevotte J, Kiel G, Mandereau L (1997). Congenital malformation and maternal occupational exposure to glycol ethers. Occupational Exposure and Congenital Malformations Working Group. *Epidemiology* **8**, 355-63. Correa A, Gray RH, Cohen R, Rothman N, Shah F, Seacat H, Corn M (1996). Ethylene glycol ethers and risks of spontaneous abortion and subfertility. *Am J Epidemiol* **143**, 707-17. Creasy DM, Flynn JC, Gray TJ, Butler WH (1985). A quantitative study of stage-specific spermatocyte damage following administration of ethylene glycol monomethyl ether in the rat. *Exp Mol Pathol* **43**, 321-36. Elliott RC, Jones JR, McElvenny DM, Pennington MJ, Northage C, Clegg TA *et al.* (1999). Spontaneous abortion in the British semiconductor industry: An HSE investigation. Health and Safety Executive. *Am J Ind Med* **36**(5):557-72. Eskenazi B, Gold EB, Lasley BL, Samuels SJ, Hammond SK, Wight S *et al.* (1995). Prospective monitoring of early fetal loss and clinical spontaneous abortion among female semiconductor workers. *Am J Ind Med* **28**(6):833-46. Foote RH, Farrell PB, Schlafer DH, McArdle MM, Trouern-Trend V, Simkin ME, Brockett CC, Giles JR, Li J (1995). Ethylene glycol monomethyl ether effects on health and reproduction in male rabbits. *Reprod Toxicol* **9**, 527-39. Foster PM, Creasy DM, Foster JR, Thomas LV, Cook MW, Gangolli SD (1983). Testicular toxicity of ethylene glycol monomethyl and monoethyl ethers in the rat. *Toxicol Appl Pharmacol* **69**, 385-99. Gulati, DK, Hope E, Barnes LH, Russell S, Poonacha KB (1990). *Reproductive Toxicity of Ethylene Glycol Monomethyl Ether (CAS NO. 109-86-4) in Sprague-Dawley Rats, Litter Two - Final report*. Environmental Health Research and Testing, Inc., Lexington, KY; National Toxicology Program, Research Triangle Park, NC. NTIS Number: PB90-252313. Gulati DK, Hope E, Teague J, Chapin RE (1991). Reproductive toxicity assessment by continuous breeding in Sprague-Dawley rats: a comparison of two study designs. *Fundam Appl Toxicol* **17**, 270-9. Hanley TR Jr, Yano BL, Nitschke KD, John JA (1984a). Comparison of the teratogenic potential of inhaled ethylene glycol monomethyl ether in rats, mice, and rabbits. *Toxicol* *Appl Pharmacol* **75**, 409-22. Hazardous Substances Data Bank (HSDB, 2004). 2-Methoxyethanol. National Library of Medicine, Bethesda, MD. Ku WW, Ghanayem BI, Chapin RE, Wine RN (1994). Comparison of the testicular effects of 2-methoxyethanol (ME) in rats and guinea pigs. *Exp Mol Pathol* **61**, 119-33. Medinsky MA, Singh G, Bechtold WE, Bond JA, Sabourin PJ, Birnbaum LS, Henderson RF (1990). Disposition of three glycol ethers administered in drinking water to male F344/N rats. *Toxicol Appl Pharmacol* **102**, 443-55. Miller RR, Ayres JA, Young JT, McKenna MJ (1983a). Ethylene glycol monomethyl ether. I. Subchronic vapor inhalation study with rats and rabbits. *Fundam Appl Toxicol* **3**, 49-54. Miller RR, Hermann EA, Langvardt PW, McKenna MJ, Schwetz BA (1983b). Comparative metabolism and disposition of ethylene glycol monomethyl ether and propylene glycol monomethyl ether in male rats. *Toxicol Appl Pharmacol* **67**, 229-37. Nelson BK, Setzer JV, Brightwell WS, Mathinos PR, Kuczuk MH, Weaver TE, Goad PT (1984). Comparative inhalation teratogenicity of four glycol ether solvents and an amino derivative in rats. *Environ Health Perspect* **57**, 261-71. Nelson BK, Vorhees CV, Scott WJ Jr, Hastings L (1989). Effects of 2-methoxyethanol on fetal development, postnatal behavior, and embryonic intracellular pH of rats. *Neurotoxicol Teratol* **11**, 273-84. Office of Environmental Health Hazard Assessment (OEHHA, 2001). Chronic Toxicity Summary: Ethylene Glycol Monomethyl Ether. OEHHA, California Environmental Protection Agency, Sacramento, California. Available on-line at http://www.oehha.ca.gov Pastides H, Calabrese EJ, Hosmer DW Jr, Harris DR Jr (1988). Spontaneous abortion and general illness symptoms among semiconductor manufacturers. *J Occup Med* **30**, 543-51. Rao KS, Cobel-Geard SR, Young JT, Hanley TR Jr, Hayes WC, John JA, Miller RR (1983). Ethylene glycol monomethyl ether II. Reproductive and dominant lethal studies in rats. *Fundam Appl Toxicol* **3**, 80-5. Scala RA, Bevan C, Beyer BK (1992). An abbreviated repeat dose and reproductive/developmental toxicity test for high production volume chemicals. *Regul Toxicol Pharmacol* **16**, 73-80. Scott WJ, Fradkin R, Wittfoht W, Nau H (1989). Teratologic potential of 2-methoxyethanol and transplacental distribution of its metabolite, 2-methoxyacetic acid, in non-human primates. Teratology 39, 363-73. Swan SH, Beaumont JJ, Hammond SK, VonBehren J, Green RS, Hallock MF *et al*. (1995). Historical cohort study of spontaneous abortion among fabrication workers in the Semiconductor Health Study: agent-level analysis. *Am J Ind Med* **28**(6):):751-69. U.S. Environmental Protection Agency (U.S. EPA, 1988). Recommendations for and Document of Biological Values for Use in Risk Assessment. U.S. Environmental Protection Agency, Cincinnati, OH, February. Welch LS, Schrader SM, Turner TW, Cullen MR (1988). Effects of exposure to ethylene glycol ethers on shipyard painters: II. Male reproduction. *Am J Ind Med* **14**, 509-26. ## **Bibliography** #### Relevant Studies on the Developmental and Reproductive Toxicity of EGME Aich S, Manna CK (1996). Action of ethylene glycol monomethyl ether on male reproductive organs of Indian wild rat. *Endocr Regul* **30**, 153-62. Beaumont JJ, Swan SH, Hammond SK, Samuels SJ, Green RS, Hallock MF, Dominguez C, Boyd P, Schenker MB (1995). Historical cohort investigation of spontaneous abortion in the Semiconductor Health Study: epidemiologic methods and analyses of risk in fabrication overall and in fabrication work groups. *Am J Ind Med* **28**, 735-50. Berger T, Miller MG, Horner CM (2000). In vitro fertilization after in vivo treatment of rats with three reproductive toxicants. *Reprod Toxicol* **14**, 45-53. Berndtson WE, Foote RH (1997). Disruption of spermatogenesis in rabbits consuming ethylene glycol monomethyl ether. *Reprod Toxicol* **11**, 29-36. Browning RG, Curry SC (1994). Clinical toxicology of ethylene glycol monoalkyl ethers. *Hum Exp Toxicol* **13**, 325-35. Chapin RE, Dutton SL, Ross MD, Lamb JC 4th (1985a). Effects of ethylene glycol monomethyl ether (EGME) on mating performance and epididymal sperm parameters in F344 rats. *Fundam Appl Toxicol* **5**, 182-9. Chapin RE, Dutton SL, Ross MD, Swaisgood RR, Lamb JC 4th (1985b). The recovery of the testis over 8 weeks after short-term dosing with ethylene glycol monomethyl ether: histology, cell-specific enzymes, and rete testis fluid protein. *Fundam Appl Toxicol* **5**, 515-25. Chapin RE, Lamb JC 4th (1984). Effects of ethylene glycol monomethyl ether on various parameters of testicular function in the F344 rat. *Environ Health Perspect* **57**, 219-24. Chapin RE, Morrissey RE, Gulati DK, Hope E, Barnes LH, Russell SA, Kennedy SR (1993). Are mouse strains differentially susceptible to the reproductive toxicity of ethylene glycol monomethyl ether? A study of three strains. *Fundam Appl Toxicol* **21**, 8-14. Chapin RE, Sloane RA (1997). Reproductive Assessment by Continuous Breeding: Evolving Study Design and Summaries of Ninety Studies. *Environ Health Perspect* **105 Suppl 1**, 199-395. Chen PC, Hsieh GY, Wang JD, Cheng TJ (2002). Prolonged time to pregnancy in female workers exposed to ethylene glycol ethers in semiconductor manufacturing. *Epidemiology* **13**, 191-6. Cordier S, Bergeret A, Goujard J, Ha MC, Ayme S, Bianchi F, Calzolari E, De Walle HE, Knill-Jones R, Candela S, Dale I, Dananche B, de Vigan C, Fevotte J, Kiel G, Mandereau L (1997). Congenital malformation and maternal occupational exposure to glycol ethers. Occupational Exposure and Congenital Malformations Working Group. *Epidemiology* **8**, 355-63. Correa A, Gray RH, Cohen R, Rothman N, Shah F, Seacat H, Corn M (1996). Ethylene glycol ethers and risks of spontaneous abortion and subfertility. *Am J Epidemiol* **143**, 707-17. Creasy DM, Beech LM, Gray TJ, Butler WH (1986). An ultrastructural study of ethylene glycol monomethyl ether-induced spermatocyte injury in the rat. *Exp Mol Pathol* **45**, 311-22. Creasy DM, Flynn JC, Gray TJ, Butler WH (1985). A quantitative study of stage-specific spermatocyte damage following administration of ethylene glycol monomethyl ether in the rat. *Exp Mol Pathol* **43**, 321-36. Dieter M (1993). NTP technical report on the toxicity studies of Ethylene Glycol Ethers: 2-Methoxyethanol, 2-Ethoxyethanol, 2-Butoxyethanol (CAS Nos. 109-86-4, 110-80-5, 111-76-2) Administered in Drinking Water to F344/N Rats and B6C3F1 Mice. *Toxic Rep Ser* **26**, 1-G15. Dhalluin S, Elias Z, Poirot O, Gate L, Pages N, Tapiero H, Vasseur P, Nguyen-Ba G (1999). Apoptosis inhibition and ornithine decarboxylase superinduction as early epigenetic events in morphological transformation of Syrian hamster embryo cells exposed to 2-methoxyacetaldehyde, a metabolite of 2-methoxyethanol. *Toxicol Lett* **105**, 163-75. Doe JE (1984). Further studies on the toxicology of the glycol ethers with emphasis on rapid screening and hazard assessment. *Environ Health Perspect* **57**, 199-206. Doe JE, Samuels DM, Tinston DJ, de Silva Wickramaratne GA (1983). Comparative aspects of the reproductive toxicology by inhalation in rats of ethylene glycol monomethyl ether and propylene glycol monomethyl ether. *Toxicol Appl Pharmacol* **69**, 43-7. Dugard PH, Walker M, Mawdsley SJ, Scott RC (1984). Absorption of some glycol ethers through human skin in vitro. *Environ Health Perspect* **57**, 193-7. Elliott RC, Jones JR, McElvenny DM, Pennington MJ, Northage C, Clegg TA *et al.* (1999). Spontaneous abortion in the British semiconductor industry: An HSE investigation. Health and Safety Executive. *Am J Ind Med* **36**(5):557-72. Eskenazi B, Gold EB, Lasley BL, Samuels SJ, Hammond SK, Wight S *et al.* (1995a). Prospective monitoring of early fetal loss and clinical spontaneous abortion among female semiconductor workers. *Am J Ind Med* **28**(6):833-46. - Eskenazi B, Gold EB, Samuels SJ, Wight S, Lasley BL, Hammond SK *et al.* (1995b). Prospective assessment of fecundability of female semiconductor workers. *Am J Ind Med* **28**(6):817-31. - Fairhurst S, Knight R, Marrs TC, Scawin JW, Spurlock MS, Swanston DW (1989). Percutaneous toxicity of ethylene glycol monomethyl ether and of dipropylene glycol monomethyl ether in the rat. *Toxicology* **57**, 209-15. - Foote RH, Farrell PB, Schlafer DH, McArdle MM, Trouern-Trend V, Simkin ME, Brockett CC, Giles JR, Li J (1995). Ethylene glycol monomethyl ether effects on health and reproduction in male rabbits. *Reprod Toxicol* **9**, 527-39. - Fort DJ, McLaughlin DW, Rogers RL, Buzzard BO (2002). Effect of endocrine disrupting chemicals on germinal vesicle breakdown in Xenopus in vitro. *Drug Chem Toxicol* **25**, 293-308. - Fort DJ, Stover EL, Bantle JA, Dumont JN, Finch RA (2001). Evaluation of a reproductive toxicity assay using Xenopus laevis: boric acid, cadmium and ethylene glycol monomethyl ether. *J Appl Toxicol* **21**, 41-52. - Foster PM, Blackburn DM, Moore RB, Lloyd SC (1986). Testicular toxicity of 2-methoxyacetaldehyde, a possible metabolite of ethylene glycol monomethyl ether, in the rat. *Toxicol Lett* **32**, 73-80. - Foster PM, Creasy DM, Foster JR, Gray TJ (1984). Testicular toxicity produced by ethylene glycol monomethyl and monoethyl ethers in the rat. *Environ Health Perspect* **57**, 207-17. - Foster PM, Creasy DM, Foster JR, Thomas LV, Cook MW, Gangolli SD (1983). Testicular toxicity of ethylene glycol monomethyl and monoethyl ethers in the rat. *Toxicol Appl Pharmacol* **69**, 385-99. - Gargas ML, Tyler TR, Sweeney LM, Corley RA, Weitz KK, Mast TJ, Paustenbach DJ, Hays SM (2000b). A toxicokinetic study of inhaled ethylene glycol monomethyl ether (2-ME) and validation of a physiologically based pharmacokinetic model for the pregnant rat and human. *Toxicol Appl Pharmacol* **165**, 53-62. - Ghanayem BI, Chapin RE (1990). Calcium channel blockers protect against ethylene glycol monomethyl ether (2-methoxyethanol)-induced testicular toxicity. *Exp Mol Pathol* **52**, 279-90. - Gray TJ, Moss EJ, Creasy DM, Gangolli SD (1985). Studies on the toxicity of some glycol ethers and alkoxyacetic acids in primary testicular cell cultures. *Toxicol Appl Pharmacol* **79**, 490-501. - Gulati, DK, Hope E, Barnes LH, Russell S, Poonacha KB (1990). Reproductive Toxicity of Ethylene Glycol Monomethyl Ether (CAS NO. 109-86-4) in Sprague-Dawley Rats, *Litter Two - Final report.* Environmental Health Research and Testing, Inc., Lexington, KY.; National Toxicology Program, Research Triangle Park, NC. NTIS Number: PB90-252313. Gulati DK, Hope E, Teague J, Chapin RE (1991). Reproductive toxicity assessment by continuous breeding in Sprague-Dawley rats: a comparison of two study designs. *Fundam Appl Toxicol* **17**, 270-9. Hanley TR Jr, Yano BL, Nitschke KD, John JA (1984a). Comparison of the teratogenic potential of inhaled ethylene glycol monomethyl ether in rats, mice, and rabbits. *Toxicol Appl Pharmacol* **75**, 409-22. Hanley TR Jr, Young JT, John JA, Rao KS (1984b). Ethylene glycol monomethyl ether (EGME) and propylene glycol monomethyl ether (PGME): inhalation fertility and teratogenicity studies in rats, mice and rabbits. *Environ Health Perspect* **57**, 7-12. Hardin BD (1983). Reproductive toxicity of the glycol ethers. *Toxicology* **27**, 91-102. Hardin BD, Eisenmann CJ (1987). Relative potency of four ethylene glycol ethers for induction of paw malformations in the CD-1 mouse. *Teratology* **35**, 321-8. Hardin BD, Goad PT, Burg JR (1984). Developmental toxicity of four glycol ethers applied cutaneously to rats. *Environ Health Perspect* **57**, 69-74. Heinonen T, Vainio H (1981). Dose-dependent toxicity of ethylene glycol monomethyl ether vapour in the rat. *Eur J Drug Metab Pharmacokinet* **6**, 275-80. Hobson DW, D'Addario AP, Bruner RH, Uddin DE (1986). A subchronic dermal exposure study of diethylene glycol monomethyl ether and ethylene glycol monomethyl ether in the male guinea pig. *Fundam Appl Toxicol* **6**, 339-48. Holladay SD, Comment CE, Kwon J, Luster MI (1994). Fetal hematopoietic alterations after maternal exposure to ethylene glycol monomethyl ether: prolymphoid cell targeting. *Toxicol Appl Pharmacol* **129**, 53-60. Holloway AJ, Moore HD, Foster PM (1990). The use of rat in vitro fertilization to detect reductions in the fertility of spermatozoa from males exposed to ethylene glycol monomethyl ether. *Reprod Toxicol* **4**, 21-7. Horton VL, Sleet RB, John-Greene JA, Welsch F (1985). Developmental phase-specific and dose-related teratogenic effects of ethylene glycol monomethyl ether in CD-1 mice. *Toxicol Appl Pharmacol* **80**, 108-18. Johanson G (2000). Toxicity review of ethylene glycol monomethyl ether and its acetate ester. *Crit Rev Toxicol* **30**, 307-45. Johnson EM, Gabel BE, Larson J (1984). Developmental toxicity and structure/activity correlates of glycols and glycol ethers. *Environ Health Perspect* **57**, 135-9. Ku WW, Ghanayem BI, Chapin RE, Wine RN (1994). Comparison of the testicular effects of 2-methoxyethanol (ME) in rats and guinea pigs. *Exp Mol Pathol* **61**, 119-33. Lee KP, Kinney LA (1989). The ultrastructure and reversibility of testicular atrophy induced by ethylene glycol monomethyl ether (EGME) in the rat. *Toxicol Pathol* **17**, 759-73. Lee KP, Kinney LA, Valentine R (1989). Comparative testicular toxicity of bis(2-methoxyethyl) ether and 2-methoxyethanol in rats. *Toxicology* **59**, 239-58. Linder RE, Strader LF, Slott VL, Suarez JD (1992). Endpoints of spermatotoxicity in the rat after short duration exposures to fourteen reproductive toxicants. *Reprod Toxicol* **6**, 491-505. Lyon JP (1984). Summary of CMA glycol ether research activities. *Environ Health Perspect* **57**, 5-6. Matsui H, Takahashi M (1999). A novel quantitative morphometry of germ cells for the histopathological evaluation of rat testicular toxicity. *J Toxicol Sci* **24**, 17-25. McDougal JN, Pollard DL, Weisman W, Garrett CM, Miller TE (2000). Assessment of skin absorption and penetration of JP-8 jet fuel and its components. *Toxicol Sci* **55**, 247-55. Mebus CA, Welsch F (1989). The possible role of one-carbon moieties in 2-methoxyethanol and 2-methoxyacetic acid-induced developmental toxicity. *Toxicol Appl Pharmacol* **99**, 98-109. Medinsky MA, Singh G, Bechtold WE, Bond JA, Sabourin PJ, Birnbaum LS, Henderson RF (1990). Disposition of three glycol ethers administered in drinking water to male F344/N rats. *Toxicol Appl Pharmacol* **102**, 443-55. Miller RR, Ayres JA, Young JT, McKenna MJ (1983). Ethylene glycol monomethyl ether. I. Subchronic vapor inhalation study with rats and rabbits. *Fundam Appl Toxicol* **3**, 49-54. Miller RR, Hermann EA, Young JT, Landry TD, Calhoun LL (1984). Ethylene glycol monomethyl ether and propylene glycol monomethyl ether: metabolism, disposition, and subchronic inhalation toxicity studies. *Environ Health Perspect* **57**, 233-9. Morrissey RE (1989). Association of sperm measures with reproductive outcome: National Toxicology Program studies in mice. *Prog Clin Biol Res* **302**, 229-47; discussion 248-50. Morrissey RE, Harris MW, Schwetz BA (1989). Developmental toxicity screen: results of rat studies with diethylhexyl phthalate and ethylene glycol monomethyl ether. *Teratog Carcinog Mutagen* **9**, 119-29. Nagano K, Nakayama E, Oobayashi H, Nishizawa T, Okuda H, Yamazaki K (1984). Experimental studies on toxicity of ethylene glycol alkyl ethers in Japan. *Environ Health Perspect* **57**, 75-84. Nagano K, Nakayama E, Oobayashi H, Yamada T, Adachi H, Nishizawa T, Ozawa H, Nakaichi M, Okuda H, Minami K, Yamazaki K (1981). Embryotoxic effects of ethylene glycol monomethyl ether in mice. *Toxicology* **20**, 335-43. National Institute for Occupational Safety and Health (NIOSH, 1991). *Criteria for a Recommended Standard: Occupational Exposure to Ethylene Glycol Monomethyl Ether, Ethylene Glycol Monoethyl Ether, and Their Acetates.* U.S. Department of Health and Human Services. Public Health Service. Centers for Disease Control. NIOSH. Nelson BK, Brightwell WS (1984). Behavioral teratology of ethylene glycol monomethyl and monoethyl ethers. *Environ Health Perspect* **57**, 43-6. Nelson BK, Brightwell WS, Burg JR, Massari VJ (1984a). Behavioral and neurochemical alterations in the offspring of rats after maternal or paternal inhalation exposure to industrial solvent 2-methoxyethanol. *Pharmacol Biochem Behav* **20**, 269-279. Nelson BK, Setzer JV, Brightwell WS, Mathinos PR, Kuczuk MH, Weaver TE, Goad PT (1984b). Comparative inhalation teratogenicity of four glycol ether solvents and an amino derivative in rats. *Environ Health Perspect* **57**, 261-71. Nelson BK, Vorhees CV, Scott WJ Jr, Hastings L (1989). Effects of 2-methoxyethanol on fetal development, postnatal behavior, and embryonic intracellular pH of rats. *Neurotoxicol Teratol* **11**, 273-84. Office of Environmental Health Hazard Assessment (OEHHA, 2001). Chronic Toxicity Summary: Ethylene Glycol Monomethyl Ether. OEHHA, California Environmental Protection Agency, Sacramento, California. Available on-line at http://www.oehha.ca.gov Oudiz DJ, Walsh K, Wiley LM (1993). Ethylene glycol monomethyl ether (EGME) exposure of male mice produces a decrease in cell proliferation of preimplantation embryos. *Reprod Toxicol* **7**, 101-9. Pastides H, Calabrese EJ, Hosmer DW Jr, Harris DR Jr (1988). Spontaneous abortion and general illness symptoms among semiconductor manufacturers. *J Occup Med* **30**, 543-51. Plasterer MR, Bradshaw WS, Booth GM, Carter MW, Schuler RL, Hardin BD (1985). Developmental toxicity of nine selected compounds following prenatal exposure in the mouse: naphthalene, p-nitrophenol, sodium selenite, dimethyl phthalate, ethylenethiourea, and four glycol ether derivatives. *J Toxicol Environ Health* **15**, 25-38. Rao KS, Cobel-Geard SR, Young JT, Hanley TR Jr, Hayes WC, John JA, Miller RR (1983). Ethylene glycol monomethyl ether II. Reproductive and dominant lethal studies in rats. *Fundam Appl Toxicol* **3**, 80-5. Reader SC, Shingles C, Stonard MD (1991). Acute testicular toxicity of 1,3-dinitrobenzene and ethylene glycol monomethyl ether in the rat: evaluation of biochemical effect markers and hormonal responses. *Fundam Appl Toxicol* **16**, 61-70. Samuels DM, Doe JE, Tinston DJ (1984). The effects on the rat testis of single inhalation exposures to ethylene glycol monoalkyl ethers, in particular ethylene glycol monomethyl ether. *Arch Toxicol Suppl* **7**, 167-70. Scala RA, Bevan C, Beyer BK (1992). An abbreviated repeat dose and reproductive/developmental toxicity test for high production volume chemicals. *Regul Toxicol Pharmacol* **16**, 73-80. Schenker MB, Gold EB, Beaumont JJ, Eskenazi B, Hammond SK, Lasley BL, McCurdy SA, Samuels SJ, Saiki CL, Swan SH (1995). Association of spontaneous abortion and other reproductive effects with work in the semiconductor industry. *Am J Ind Med* **28**, 639-59. Scott WJ, Fradkin R, Wittfoht W, Nau H (1989). Teratologic potential of 2-methoxyethanol and transplacental distribution of its metabolite, 2-methoxyacetic acid, in non-human primates. *Teratology* **39**, 363-73. Staples CA, Boatman RJ, Cano ML (1998). Ethylene glycol ethers: an environmental risk assessment. *Chemosphere* **36**, 1585-613. Swan SH, Beaumont JJ, Hammond SK, VonBehren J, Green RS, Hallock MF *et al*. (1995). Historical cohort study of spontaneous abortion among fabrication workers in the Semiconductor Health Study: agent-level analysis. *Am J Ind Med* **28**(6):):751-69. Sweeney LM, Tyler TR, Kirman CR, Corley RA, Reitz RH, Paustenbach DJ, Holson JF, Whorton MD, Thompson KM, Gargas ML (2001). Proposed occupational exposure limits for select ethylene glycol ethers using PBPK models and Monte Carlo simulations. *Toxicol Sci* **62**, 124-39. Toraason M, Breitenstein M (1988). Prenatal ethylene glycol monomethyl ether (EGME) exposure produces electrocardiographic changes in the rat. *Toxicol Appl Pharmacol* **95**, 321-7. Toraason M, Breitenstein MJ, Smith RJ (1986a). Ethylene glycol monomethyl ether (EGME) inhibits rat embryo ornithine decarboxylase (ODC) activity. *Drug Chem Toxicol* **9**, 191-203. Toraason M, Niemeier RW, Hardin BD (1986b). Calcium homeostasis in pregnant rats treated with ethylene glycol monomethyl ether (EGME). *Toxicol Appl Pharmacol* **86**, 197-203. Vachhrajani KD, Dutta KK (1992). Stage specific effect during one seminiferous epithelial cycle following ethylene glycol monomethyl ether exposure in rats. *Indian J Exp Biol* **30**, 892-6. Veulemans H, Groeseneken D, Masschelein R, van Vlem E (1987). Survey of ethylene glycol ether exposures in Belgian industries and workshops. *Am Ind Hyg Assoc J* **48**, 671-6. Wang W, Chapin RE (2000). Differential gene expression detected by suppression subtractive hybridization in the ethylene glycol monomethyl ether-induced testicular lesion. *Toxicol Sci* **56**, 165-74. Watanabe A, Nakano Y, Endo T, Sato N, Kai K, Shiraiwa K (2000). Collaborative work to evaluate toxicity on male reproductive organs by repeated dose studies in rats 27). Repeated toxicity study on ethylene glycol monomethyl ether for 2 and 4 weeks to detect effects on male reproductive organs in rats. *J Toxicol Sci* **25 Spec No**, 259-66. Welch LS, Schrader SM, Turner TW, Cullen MR (1988). Effects of exposure to ethylene glycol ethers on shipyard painters: II. Male reproduction. *Am J Ind Med* **14**, 509-26. Welsch F, Sleet RB, Greene JA (1987). Attenuation of 2-methoxyethanol and methoxyacetic acid-induced digit malformations in mice by simple physiological compounds: implications for the role of further metabolism of methoxyacetic acid in developmental toxicity. *J Biochem Toxicol* **2**, 225-40. Wess JA (1992). Reproductive toxicity of ethylene glycol monomethyl ether, ethylene glycol monoethyl ether and their acetates. *Scand J Work Environ Health* **18 Suppl 2**, 43-5. Wickramaratne GA (1986). The teratogenic potential and dose-response of dermally administered ethylene glycol monomethyl ether (EGME) estimated in rats with the Chernoff-Kavlock assay. *J Appl Toxicol* **6**, 165-6.